SOX₁₀ ## **Orthologs** Xenopus sox10 is expressed in developing neural crest, is induced by the FGF and Wnt signaling pathways, and colocalizes with slug and sox9. These three transcription factors appear to regulate one another during early neural crest development. Later in development sox10 expression persists in trunk neural crest. Ectopic overexpression of sox10 increases slug expression, and induces ectopic melanocyte precursors and melanocytes. Morpholino experiments showed that sox10 inhibition results in loss of neural crest cell formation and that sox10 is required for later development of pigment cells and ganglia. In addition, sox10 is unable to induce ectopic melanoblasts during gastrulation, and together these data suggest **Xenopus sox10** functions early in neural crest development to specify cells to the pigment cell lineage (Aoki et al., 2003, Honore et al., 2003). Cranial NC expression of *SOX10* shows species variation: In Xenopus, chick, and human, *SOX10* is strongly expressed in cranial NC cells migrating into the branchial arches which gives rise to craniofacial mesoderm, while mice and zebrafish show no *Sox10* expression in these migrating cranial NC (<u>Aoki et al.</u>, 2003, <u>Bondurand et al.</u>, 1998). In the chick embryo, ectopic overexpression of SOX10 in the neural tube increases cells undergoing an epithelial to mesenchymal transition, and these cells express neural crest markers and migrate out of the neural tube. These SOX10-overexpressing cells are subsequently maintained in an undifferentiated state. These results suggest that in the chick embryo, SOX10 acts to promote early neural crest migration, but downregulation of SOX10 levels are needed for later differentiation (McKeown et al., 2005). These results correlate with previous in vitro mouse studies (Kim et al., 2003). **Zebrafish Sox10** is **encoded by** *colourless* (*cls*). Analysis of *cls* mutants showed *sox10* is downregulated in pigment cell precursors, and also showed that in the absence of *sox10*, the neural crest cells that form non-ectomesenchymal derivatives (neurons, pigment cells, and glia) are not formed and die by apoptosis during development. Morpholino *sox10* experiments showed that *sox10* downregulation results in the absence of *nacre* and *spa* (*Kit* homolog) expression (<u>Dutton et al., 2001</u>). **Zebrafish** sox10 exhibits different, less complex downstream target regulation compared to murine Sox10. In the absence of Sox10 (cls mutants), targeted mitf expression in neural crest can rescue pigmentation in zebrafish, suggesting that the sole function of Sox10 in zebrafish pigment cells is activation of mitf (Elworthy et al., 2003). In contrast, Mitf expression in mouse melanoblasts that lack endogenous Sox10 results in partial induction of genes necessary for pigmentation; Dct, Pmel17, and Tyrp1 are induced, but Tyr is not (Hou et al., 2006). This demonstrates that unlike zebrafish pigment cells, mouse melanocytes require both Mitf and Sox10, including a feedback loop governing Tyr expression, for full differentiation. Analysis of otic vesicle expression of zebrafish sox10, along with that of the related genes sox9a and sox9b, showed that strong sox10 expression is maintained in otic epithelial cells, and that these 3 SOXE genes exhibit complex intra-regulation of each other. In sox10 mutants, most otic cell types develop but are disorganized. In addition, single cell labeling indicated that only a small neural crest cell population migrates to the otic vesicle and these cells subsequently disappear. This suggests that **the auditory defects seen in mouse** Sox10 **mutants and WS individuals may be the result of disruption of the strong** sox10 **expression in the otic epithelium** (resulting in disorganized otic structures), rather than solely due to absence of melanocytes (Dutton et al., 2009). In zebrafish, mutation of disc1, a gene associated with schizophrenia susceptibility which encodes a novel protein not associated with any known protein family, resulted in altered neural crest cell migration. This phenotype correlated with increased expression of sox10 and foxd3, suggesting that **Disc1 normally functions to repress** sox10 and foxd3 expression. This proposes a model in which Disc1 negatively regulates sox10 and foxd3, thus tightly regulating the timing that allows neural crest cells to progress into later stages of differentiation (<u>Drerup et al., 2009</u>). Analysis of the *SOX10* genomic region in chick identified two distinct enhancer regions located approximately 1kb downstream of *SOX10*. One, termed Sox10E1, regulates *SOX10* expression in later migrating vagal and trunk neural crest cells in chick. Interestingly, the other region, termed Sox10E2, regulates *SOX10* expression exclusively in chick early cranial neural crest, and a variety of assays showed that this region was directly bound and activated by SOX9, ETS1, and cMYB, at binding sites showing relatively high levels of cross-species conservation (Betancur et al., 2010). Further analyses of SOX10E2 regulation in the otic placode showed that while the same binding motifs within SOX10E2 are used in neural crest and otic placode, different SOX and ETS transcription family members are used in each tissue, with SOX9, ETS1, and cMYB in neural crest, and SOX8, PEA3, and cMYB in otic placode (Betancur et al., 2011). Replacement of murine Sox10 with the drosophila ortholog Sox100B showed that it was able to compensate for endogenous Sox10 during early stages of neural crest development, as the early formation and migration of neural crest appeared normal in homozygous Sox100B embryos. In contrast, homozygous Sox100B embryos died at birth, indicating that later development of specific neural crest-derived lineages were abnormal. Melanocyte development was most adversely affected, as Sox100B heterozygotes exhibited a white belly and head spots, and Sox100B homozygotes showed severely reduced numbers of melanoblasts. The development of other Sox10-expressing lineages showed variable affects of homozygosity for Sox100B: Schwann cells and oligodendrocytes appeared fully rescued, while other neuronal lineages showed incomplete rescue (Cossais et al., 2010). Embryonic pigment gene expression, including that of *SOX10*, was examined in two chicken pigment mutants, the hyperpigmented Silky Fowl and hypopigmented White Leghorn (<u>Li et al., 2010</u>). Microarray analyses in zebrafish demonstrated that during neural crest development, sox10 expression is positively regulated by the zinc finger transcription factor Prdm1a. This was supported by: the significant reduction of sox10 expression in trunk neural crest of prdm1a mutants, the increased expression of sox10 and appearance of ectopic neural crest cells in embryos overexpressing prdm1a, and the marked rescue of mutant phenotypes in prdm1a mutants by sox10 mRNA injection. Direct vs. indirect regulation of sox10 by Prdm1a was not determined (Olesnicky et al., 2010). An 8268bp deletion along with a 10bp insertion occurring 14kb upstream of the chicken *Sox10* locus was shown to be the cause of the Dark brown (*DB*) plumage color, in which eumelanin is reduced and pheomelanin increased in distinct plumage pigmentation patterns. This region partially overlaps with the region homologous to the murine *Hry* deletion, including the evolutionarily conserved region *Sox10-MCS7* (Antonellis et al., 2008). However, in contrast to *Hry* mice, which show widespread neural crest defects, *DB* only affects melanocyte eumelanin levels, even in the homozygous state (<u>Gunnarsson et al., 2011</u>). A neural crest specific enhancer that regulated *Sox10* expression during later stages of chick neural crest development was identified in a study that created expression constructs for persistent expression in neural crest. This 3571bp enhancer was located at -10,762 bp to -7192 bp upstream of the chicken *Sox10* locus, and was active during later stages of neural crest development (<u>Yokota et al., 2011</u>).